| AD | | |----|--| | | | # CENTRIFUGAL BLOWER FOR PERSONAL AIR VENTILATION SYSTEM (PAVS) PHASE I by Daniel P. Rini and Benjamin A. Saarloos RINI Technologies, Inc. Oviedo, FL 32765 February 2015 Final Report May 2007 – November 2007 Approved for public release; distribution is unlimited Prepared for U.S. Army Natick Soldier Research, Development and Engineering Center Natick, Massachusetts 01760-5019 #### **DISCLAIMERS** The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. ## **DESTRUCTION NOTICE** #### For Classified Documents: Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. ## For Unclassified/Limited Distribution Documents: Destroy by any method that prevents disclosure of contents or reconstruction of the document. | | REPOR | T DOCUME | ENTATION PAG | GE | | Form Approved
OMB No. 0704-0188 | |--|---|---|---|--|--|--| | maintaining the data
suggestions for reduce
Suite 1204, Arlington
information if it does | needed, and completing this burden to Dep
, VA 22202-4302. Re
not display a currently | ng and reviewing this co
partment of Defense, W
spondents should be a
valid OMB control num | ollection of information. Send of ashington Headquarters Servi ware that notwithstanding any | comments regarding this ces, Directorate for Infor other provision of law, n | burden e | ng instructions, searching existing data sources, gathering and stimate or any other aspect of this collection of information, including perations and Reports (0704-0188), 1215 Jefferson Davis Highway, shall be subject to any penalty for failing to comply with a collection of | | | TE (DD-MM-YY | | | - | | 3. DATES COVERED (From - To) | | 11-02-201 | 5 | Final | | | | May 2007 – November 2007 | | 4. TITLE AND | SUBTITLE | | | | | ONTRACT NUMBER | | CENTRIFU | GAL BLOW | ER FOR PER | | 7911QY-07-C-0070 | | | | SYSTEM (P | PAVS) – PHA | SE I | | 5b. GF | RANT NUMBER | | | | | | | | 5c. PR | OGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | · 1D · | ' A C 1 | | | 5d. PR | ROJECT NUMBER | | Daniel P. Ki | ni and Benjai | min A. Saarlo | OS | | 5e. TA | SK NUMBER | | | | | | | 5f. W | ORK UNIT NUMBER | | | | ION NAME(S) A | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | RINI Techno
582 S. Econ
Oviedo, FL | Circle | | | | | NATICK/TR-15/012 | | 9. SPONSORIN | G / MONITORIN | G AGENCY NAM | ME(S) AND ADDRESS | (ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | U.S. Army N | latick Soldier | Research, De | velopment and En | gineering Cent | ter | NSRDEC | | ATTN: RDI | NS-SEW-EM | U (B. Laprise |) | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | Kansas Stree | t, Natick, MA | A 01760-5019 |) | | | | | 12. DISTRIBUT | ION / AVAILABI | LITY STATEMEN | NT | | | | | Approved fo | r public releas | se; distribution | n is unlimited | | | | | 13. SUPPLEME | NTARY NOTES | | | | | | | SBIR data ri | ghts period ex | xpired Novem | ber 23, 2012. | | | | | 14. ABSTRACT | • | | | | | | | blower was of
was chosen to
deliver 10 ft.
Computation
through adjutes
shaft power in
the electrical
cells of various
constructed,
A stereolithor | designed beging a chieve the additional all fluid dynamics of the input. The shapower input bus chemistries and the final agraph mock-up. | nning with an highest possil to 120 (12 mics (CFD) it to specific blow of the power requires under 15 s, yielding runsystem volum | analytical design ble efficiency with 243 Pa) pressure dreations of the blower geometry. CFL irement was match. W. The motor voluntimes that exceed | based on aerod in the size con cop while consiwer were used outputs included with a compage and currented the 4-hr rule uding battery) | ynami
straint
uming
to mir
ded th
nmerci
nt were
n time
were 1 | ersonal Air Ventilation System (PAVS) ic similarity. A radial-axial blower design its of the system. The blower is able to gless than 15 W of electrical power. In imize losses and increase efficiency is etotal and static pressure rise, as well as all off-the-shelf (COTS) motor such that it is matched with standard military battery is requirement. A full 3D system model was less than the 60 in 3 and 2 lb requirements. attended functionality. | | 15. SUBJECT 1 | | | | | | | | COOLING | | BIR REPORT | | FLOW FANS | 70 | OFF THE SHELF EQUIPMENT | | BLOWERS
AIR FLOW | | IGHTWEIGH
ENTILATIO | | FUGAL FORG | | HEAT STRESS (PHYSIOLOGY) PERSONAL COOLING SYSTEMS | | EFFICIENC | | VAPORATIO | BLE EQUIPMI
ATED SYSTE | | PROTOTYPES | | | | | JID DYNAM | | | | ENTILATION SYSTEM) | | | | 1 | · · | | | · | | a. REPORT | b. ABSTRACT | c. THIS PAGE | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | | AME OF RESPONSIBLE PERSON Brad Laprise | | U | U | U | SAR | 24 | | ELEPHONE NUMBER (include area code) | 508-233-5440 ## TABLE OF CONTENTS | 1. | INTRODUCTION | 1 | |-----|--------------------------|----| | 2. | AXIAL-RADIAL BLOWER | 2 | | 3. | BLOWER DESIGN | 4 | | AER | ODYNAMIC SIMILARITY | 4 | | GEC | DMETRIC PARAMETERS | 5 | | 4. | CFD ANALYSIS | 7 | | SUR | FACES & MESHING | 7 | | SIM | ULATION DETAILS | 8 | | 5. | CFD RESULTS | 10 | | FLO | W ANGLE CORRECTION | 12 | | FUR | THER BLOWER IMPROVEMENTS | 14 | | 6. | MOTOR AND BATTERIES | 14 | | 7. | BLOWER SYSTEM MODEL | 16 | | 8. | CONCLUSIONS | 18 | | 9. | REFERENCES | 18 | ## LIST OF FIGURES | FIGURE 1: PAVS HEAT REMOVAL POTENTIAL - 10 CUBIC FEET PER MINUTE (CFM | 1), | |--|-----| | 95°F AMBIENT AIR) | . 1 | | FIGURE 2: COTS BLOWER PERFORMANCE VS. PAVS REQUIREMENT | . 2 | | FIGURE 3: MAXIMUM COMPRESSOR EFFICIENCIES AS A FUNCTION OF SPECIFIC | | | SPEED (VARIOUS TYPES) [1] | . 3 | | SPEED (VARIOUS TYPES) [1] | . 3 | | FIGURE 5: PHOTO & PERFORMANCE PLOT OF EXISTING CENTRIFUGAL | | | COMPRESSOR | . 4 | | FIGURE 6: WIREFRAME MODEL OF 12 SEGMENTS (LEFT), AND A SINGLE PERIODI | IC | | SECTION (RIGHT) | . 7 | | FIGURE 7: CFD DEFINED SURFACES | | | FIGURE 8: INITIAL GRID (794593 CELLS, 1627326 FACES, 158664 NODES) | | | FIGURE 9: BOUNDARY CONDITIONS OF ANALYSIS | . 9 | | FIGURE 10: CONVERGENCE PLOT OF VELOCITY (LEFT) AND TEMPERATURE | | | (RIGHT) | 11 | | FIGURE 11: FLOW AND PRESSURE WITH α_{SLIP} A) UNDER-CORRECTED [LEFT] B) | | | OVER-CORRECTED [RIGHT] | 12 | | FIGURE 12: PRESSURE PLOT UNDER-CORRECTED α _{SLIP} (RUN #3) | 13 | | FIGURE 13: PRESSURE PLOT, OVER-CORRECTED α_{SLIP} (RUN#4) | | | FIGURE 14: FLOW SEPARATION AND α_{SLIP} CORRECTION MEASUREMENT (RUN #3) |) | | | | | FIGURE 15: MAXON 201162 TECHNICAL DRAWING | | | FIGURE 16: MOTOR PERFORMANCE AT 24 V WITH OPERATING POINT INDICATED | | | | | | FIGURE 17: FINAL PHASE I DESIGN BLOWER MODEL | 17 | | | | | | | | | | | | | | LIST OF TABLES | | | | | | TABLE 1: COMPARISON OF EXISTING CC AND PROPOSED BLOWER | . 5 | | TABLE 2: INDEPENDENT VARIABLES (DIMENSIONS IN MM, ANGLES IN DEGREES | | | FROM AXIAL) | | | TABLE 3: DEPENDENT VARIABLES | . 6 | | TABLE 4: CFD PARAMETERS AND RESULTS FOR EACH RUN | 10 | | TABLE 5: TABULATED CFD RESULTS (6 TH RUN) | 11 | | TABLE 6: SUITABLE SAFT® BATTERY CELL COMBINATIONS | 16 | | TABLE 7: BLOWER WEIGHT AND VOLUME ESTIMATE | 17 | | TABLE 8: PHASE I DESIGN VS. REQUIREMENTS | 18 | | | | ## CENTRIFUGAL BLOWER FOR THE PERSONAL AIR VENTILATION SYSTEM (PAVS) – PHASE I #### 1. INTRODUCTION A Personal Air Ventilation System (PAVS) provides cooling to an individual by enhancing sweat evaporation. Even though the ambient air may be warm (i.e. > 35°C), provided the air is relatively dry, there is significant potential to remove heat as illustrated in Figure 1. Figure 1: PAVS heat removal potential - 10 Cubic Feet per Minute (CFM), 95°F ambient air) Since the PAVS system is extra equipment that the user will have to carry, the system must be compact and efficient to provide a true benefit to the user. The requirements of the PAVS in this development effort are summarized as follows: - > Air Flow: 10 CFM (0.28 m3/min) through (2) C2A1 filters (in parallel) - ➤ Backpressure: 5 inH2O (1243 Pa) - ➤ Power Consumption: 15 W max - ➤ Weight & Volume - $< 2 \text{ lb}, < 60 \text{ in}^3$ - Includes blower, motor, power source - Excludes filters - ➤ Depth Dimension < 2 in - > Run-time: 4 hr Given the 15 W maximum power consumption, a review of Commercial Off-The-Shelf (COTS) blowers reveals about a 2X factor difference between available performance and the performance required for the PAVS (see Figure 2). Thus, a significant efficiency improvement over COTS performance is required. Figure 2: COTS blower performance vs. PAVS requirement #### 2. AXIAL-RADIAL BLOWER A blower that meets the requirements of this development effort requires a high aerodynamic efficiency. The feasibility of this efficiency can be examined with n_s - d_s plots. N_s is the specific speed of the turbo-machine, and d_s the specific diameter (see definitions below). The plots are estimated maximum achievable efficiencies based on historical turbo-machinery data. It should be emphasized that they do NOT necessarily provide a precise efficiency for a given turbo-machine, but they do give a "ball-park" estimate of what efficiencies are achievable. $$n_s = \frac{\omega \sqrt{V}}{\left(H_{ad}g\right)^{\frac{3}{4}}} \quad specific speed$$ $$d_s = \frac{D\left(H_{ad}g\right)^{\frac{1}{4}}}{\sqrt{V}} \quad specific diameter$$ $$\omega \text{ is angular speed } (2\pi*rpm)$$ $$V \text{ is volumetric flow rate}$$ $$H_{ad} \text{ is the fan pumping head (in meters)}$$ $$g \text{ is the gravitational constant } (9.81 \text{ m/s}^2)$$ Figure 3 plots the maximum efficiency as a function of specific speed for various compressor types. The figure indicates that for the specific speed of the proposed blower (indicated with red arrows), a "mixed flow" (mixed axial/radial) is an appropriate choice. Figure 4 is a topographical n_s - d_s plot, which shows that the maximum achievable aerodynamic efficiency for the proposed blower should be $\sim 80\%$. Thus the n_s - d_s comparison indicates that the high aerodynamic efficiency required for the proposed blower is feasible. Figure 3: Maximum compressor efficiencies as a function of specific speed (various types) [1]. Figure 4: n_sd_s diagram for single stage compressors [1]. #### 3. BLOWER DESIGN The design of the blower began with establishing a set of geometric variables used to construct the blower. These variables are sub-divided into independent and dependent categories. A known set of independent variables fully constrains the geometric design of the blower. In order to estimate the values of the initial set of independent variables, aerodynamic similarity of turbomachinery was used. ### **Aerodynamic Similarity** The proposed blower is aerodynamically similar to an existing centrifugal compressor pictured in Figure 5. The performance plot of this compressor demonstrates a high aerodynamic efficiency. Aerodynamic similarity of turbo-machinery is measured by comparing 3 main attributes: - 1) Loading Function (ψ) ratio of total enthalpy rise (specific work transfer) to KE of blade - 2) Flow function (ϕ) flow handling capability of turbo-machine (choked flow) - 3) Geometry blade height, ID, OD, ratios The loading function and flow function are defined below. The 3 aerodynamic similarity attribute values are highlighted Table 1, demonstrating that the two turbo-machines are similar. $$\Psi = \frac{\Delta h_0}{U^2} \qquad \phi = \frac{\dot{m}\sqrt{RT_0}}{P_0 d^2 \sqrt{\gamma}}$$ Δh_0 = change in stagnation enthalpy U = blade tip speed $\dot{m} = \text{mass flow rate}$ γ , R = gas constant and specific heat ratio for air P_0 T_0 = stagnation temperature and pressure at inlet d = blade tip diameter at impeller exit Figure 5: Photo & Performance plot of existing centrifugal compressor Table 1: Comparison of existing CC and proposed blower | Attribute | Existing CC | Proposed Blower | |-------------------------------|--------------------|------------------------| | Diameter (cm) | 4.8 | 4.4 | | Blade Height (mm) | 2 | 3.4 | | Speed | 103,000 | 25,000 | | # blades | 20 | 10 | | Pressure Ratio | 1.46 | 1.012 | | Pressure Rise (Pa) | 46,000 | 1243 | | Mass Flow Rate (g/s) | 6.8 | 5.4 | | Exit Flowrate (m³/min, [CFM]) | 0.36, [13] | 0.28, [10] | | Isentropic Flow Work (W) | 278 | 6.2 | | Flow function | 0.0073 | 0.0069 | | Isentropic Efficiency | 73% | 55% | | Loading function | 0.72 | 0.63 | | Motor Efficiency | 92% | 80% | | Input Power (W) | 360 | 14 | ### **Geometric Parameters** Starting with values established from aerodynamic similarity, a set of independent variables was established for the blower as shown in Table 2. Also listed in the table are the final values of the blower geometry after the Computational Fluid Dynamics (CFD) analysis and design adjustments. Many of the variables are unchanged, indicating that the aerodynamic similarity gave a reasonable starting point for the blower design. Table 2: Independent variables (dimensions in mm, angles in degrees from axial) | Symbol | Description | Initial
Estimate | Final
Value | |------------------|--------------------------------------|---------------------|----------------| | r_i | Impeller inlet hub radius | 5 | 8 | | $\alpha_{\rm i}$ | Impeller inlet hub angle | 0 | 0 | | b _i | Impeller inlet blade height (radial) | 4 | 4 | | l _b | Impeller length (axial) | 10 | 10 | | $\alpha_{ m e}$ | Impeller exit hub angle | 50 | 50 | | b _e | Impeller exit blade height (normal) | 2.5 | 3 | | N_b | # blades | 12 | 12 | | t_{b} | Blade & vane thickness | 0.5 | 0.5 | | $t_{\rm r}$ | Inlet radial tip gap | 0.08 | 0.08 | | t_n | Exit normal tip gap | 0.05 | 0.05 | | N_R | Rotational speed (rpm) | 25,000 | 35,000 | | c_{w} | Radial gap b/n rotor & stator hubs | 1 | 1 | | $r_{d,out}$ | Diffuser outside radius | 25 | 25 | | Symbol | Description | Initial
Estimate | Final
Value | |--------------------|--|---------------------|----------------| | $b_{\rm v}$ | Vane height | 2 | 2 | | l_{ds} | Straight diffuser length | 20 | 20 | | $N_{\rm v}$ | # vanes | 24 | 24 | | N_s | # Diffuser vane segments | 3 | 3 | | β_2 | Relative flow angle at blade exit | 20 | 25 | | $\alpha_{ m slip}$ | Blade exit to vane inlet slip angle (relative) | 0 | 6.3 | | V | Inlet Volumetric flowrate (CFM) | 10 | 10 | | ΔΡ | Blower Pressure Rise (Pa) | 1250 | 1250 | | T_1 | Inlet temperature | 35°C | 35°C | | P_3 | Blower Outlet pressure | 1 atm | 1 atm | A few of the important dependent variables are shown in Table 3 along with their defining equations. **Table 3: Dependent variables** | Symbol | Description | Equation | |--------------------|--------------------------------------|--| | $l_{\rm g}$ | Blade/vane gap length (steamwise) | 3*b _e | | r _e | Impeller exit hub radius | $r_e = r_i + \frac{l_b}{2} \left[\tan(\alpha_i) + \tan(\alpha_e) \right]$ | | $r_{i,t}$ | Impeller inlet tip radius | $r_{i,t} = r_i + \frac{b_i}{\cos(\alpha_i)}$ | | $r_{i,s}$ | Shroud inlet radius | $r_{i,s} = r_{i,t} + t_r$ | | r _{e,t} | Impeller exit tip radius | $r_{e,t} = r_e + b_e \cos(\alpha_e)$ | | $r_{e,s}$ | Shroud exit radius | $r_{e,s} = r_e + (b_e + t_n)\cos(\alpha_e)$ | | $l_{b,t}$ | Tip-to-tip impeller length | $l_{b,t} = l_b - b_e \sin(\alpha_e)$ | | $l_{s,t}$ | Shroud length (axial) | $l_{s,t} = l_b - (b_e + t_n)\sin(\alpha_e)$ | | l_{dhi} | Axial location of diffuser hub inlet | $l_{dhi} = l_b + \frac{c_w}{\tan(\alpha_e)}$ | | r_{dis} | Vane inlet shroud radius | $r_{dis} = r_{e,s} + l_g \sin(\alpha_e)$ | | l_{dti} | Vane tip inlet shroud axial location | $l_{dti} = l_{s,t} + l_g \cos(\alpha_e)$ | | r _{dhi} | Diffuser hub inlet radius | $r_{dhi} = r_e + c_w$ | | r _{dh2} | Vane hub inlet radius | $r_{dh2} = r_{dis} - (r_{e,s} - r_e)$ | | l _{dh2} | Vane hub inlet axial location | $l_{dh2} = l_{dti} + (b_e + t_n)\sin(\alpha_e)$ | | $r_{d,in}$ | Diffuser inside hub radius inlet | $r_{d,in} = r_{d,out} - b_{v}$ | | l _{dm} | Axial length of mixed diffuser | $l_{dm} = \frac{r_{din} - r_{dh2}}{1 - \cos(\alpha_e)} \sin(\alpha_e)$ | | Symbol | Description | Equation | |-----------------|------------------------------|--| | R _{dm} | Radius of mixed diffuser arc | $R_{dm} = \frac{l_{dm}}{\sin(\alpha_e)}$ | | P ₁ | Blower Inlet Pressure | $P_1 = P_3 - \Delta P$ | #### 4. CFD ANALYSIS Having established a geometric design based on an analytical analysis and aerodynamic similarity, the next step is to estimate the blower performance using a Computational Fluid Dynamics (CFD) program. The CFD results enabled adjustment of geometric constraints to mitigate losses and improve efficiency. ### **Surfaces & Meshing** Since the blower has 12 blades on the impeller, a periodic section is a 30° angular section. However, the 30° section must "twist" to follow the lines of symmetry between blades and/or cut through the middle of the blades and vanes. The periodic section is comprised of 1 blade passage and 2 vane passages. Figure 6 shows a wireframe of the model alongside a single periodic section. Figure 6: Wireframe model of 12 segments (left), and a single periodic section (right) For the CFD analysis, only the flow surfaces are important, so most of the solid material can be cut away. Additionally, a surface must be added for the analysis, at the sliding mesh interface between the rotating impeller and the stationary diffuser. Various surfaces of the CFD analysis are shown in Figure 7. Figure 7: CFD defined surfaces The resolution of the CFD surface mesh needs to be fine enough to ensure accuracy, yet coarse enough to run a simulation in a reasonable amount of time. A photo of the initial mesh is shown in Figure 8. Figure 8: Initial Grid (794593 Cells, 1627326 Faces, 158664 Nodes) #### **Simulation Details** The analysis involves the examination of the unsteady effects due to flow interaction between the stationary components and the rotating blades. In this study, the sliding mesh capability of FLUENT is used to analyze the unsteady flow in the blower. The rotor-stator interaction is modeled by allowing the mesh associated with the rotor blade row to rotate relative to the stationary mesh associated with the stator blade row. Various boundary conditions are placed on appropriate surfaces as shown in Figure 9. These include specifying the mass flow rates, outlet pressure, and impeller rpm as well as defining periodic and "walled" surfaces. Walled surfaces are considered to be insulated with a "no-slip" condition. Figure 9: Boundary Conditions of Analysis Some information specific to the FLUENT software for the simulation includes the following: - a. Density Based Solver - b. Implicit Formulation - c. Unsteady - d. 2nd-Order Implicit Unsteady Formulation - e. Turbulence model: Renormalized k- ϵ - f. Near wall treatment: wall functions The periodic time step is the time it takes for consecutive blades of the impeller to pass a fixed node on the diffuser. This time step is a function of the rpm and # blades of the impeller: $$\tau_{period} = \frac{60}{N_R \cdot N_b}$$ At 25,000 rpm with 12 blades, this time step is 0.2 ms. In the CFD analysis, the initial time step is an integer factor smaller than this number (i.e. 1/4). As periodic waveforms begin to appear in the pressure and velocity history plots, the time step is reduced to 1/20th this number for final convergence of the model. Convergence is checked by comparing 2 consecutive 100 step calculations for similarity. The CFD analysis generates a solution by solving the flow, turbulence and energy equations. The air is assumed to be an ideal gas, and the SIMPLE algorithm (Semi-Implicit Method for Pressure-Linked Equations) is used for pressure-velocity coupling. Second order up-wind is used for density, momentum, turbulent dissipation rate, turbulent kinetic energy and energy. For pressure, the standard discretization scheme is used. #### 5. CFD RESULTS The 1st CFD run was completed twice with 2 meshes: the 2nd being finer than the 1st. Agreement between the two meshes suggested that the mesh resolution was sufficient for accurate results. Results of the CFD analysis are analyzed by creating the following: - 1) Tabulated Velocity, Static Temperature and Pressure (P_s, T_s) vs. position @ points "0" (circular entrance), "1" (impeller entrance), "2r" (sliding vane mesh, rotor side), "2s" (sliding vane mesh diffuser {stator} side) "3" (diffuser exit), and "4" (circular exit) - 2) History plots of velocity and temperature vs. time step - 3) Contour and streamline plots of pressure and velocity Due to the low pressure ratio of the blower, the pressures converge faster than the total enthalpy used to calculate the required shaft power. Thus, when it became apparent in the 1^{st} CFD run at 25,000 rpm that the pressure rise was insufficient; the speed was increased to 35,000 – the max speed of the desired motor. This was the 2^{nd} CFD run. This run was allowed to get closer to convergence on total enthalpy to give an initial shaft power estimate for the blower. Each successive CFD run uses the same conditions. The differences between runs lie in the specific geometry such as blade/vane angles and positions. The major parameters that set these values are summarized in Table 4. The table also contains 3 important CFD output results: gross total pressure rise, net static pressure rise, and shaft power. Table 4: CFD Parameters and Results for Each Run | | 1 st Run | 2 nd Run | 3 rd Run | 4 th Run | 5 th Run | 6 th Run | Target | |---------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------| | Impeller rpm | 25,000 | 35,000 | 35,000 | 35,000 | 35,000 | 35,000 | 1 | | r _i (mm) | 5.0 | 5.0 | 8.0 | 8.0 | 8.0 | 8.0 | 1 | | β_2 (deg) | 20 | 20 | 25 | 25 | 25 | 25 | ı | | b _e (mm) | 2.5 | 2.5 | 3.0 | 3.0 | 3.0 | 3.0 | 1 | | $\alpha_{\rm slip}$ (deg) | 0.0 | 0.0 | 0.0 | 7.1 | 6.0 | 6.3 | - | | Gross Total ΔP (Pa) | 495 | 1199 | 1884 | 1896 | 2011 | 2013 | - | | Net Static ΔP (Pa) | 170 | 660 | 240 | 1108 | 1243 | 1253 | 1243 | | Shaft Power (W) | n/a | 7.6 | 10.8 | 9.9 | 10.2 | 10.2 | 11 | The gross total pressure rise is the change in total pressure of the air after the work done by the impeller. In a 100% efficient blower decelerating the flow all the way to zero velocity, this is the maximum possible static pressure that can be generated. So obviously, this number should be significantly higher than the 1243 Pa required static pressure rise. The 3rd CFD run was the first run where the total pressure rise was sufficiently high, but the losses were also high, and the net static pressure rise was only 240 Pa. Thus, in the 4th run, α_{slip} (defined as the relative angle between the impeller blade exit and diffuser vane inlet) was adjusted to reduce losses. Runs 5 and 6 further adjusted the flow angle to an optimal value. Detailed tabulated results of Run 6 are shown Table 5 at various plane locations of the blower. The total pressure losses (Δ Pt) within the diffuser are a measurement of flow separation and isentropic inefficiency. The required shaft power can be calculated from the change in total enthalpy (Δ ht) multiplied by the mass flow rate (5.3 g/s). Because only the impeller does work on the fluid, the only change in total enthalpy should be from 1 to 2r. The non-zero numbers in the table reflect the accuracy limits of the analysis, but it is important to note that they are less than 2% of the total enthalpy change. **Table 5: Tabulated CFD Results (6th Run)** | | | ht | ∆ht | hs | ∆hs | Pt | ∆Pt | Ps | ΔPs | Total temp | ΔTt | Static temp | ΔTs | Velocity | Axial | |---|-------------------------------|---------|------|---------|------|----------|------|----------|------|------------|-----|-------------|-------|-----------|----------| | | | | | | | | | | | | | | | magnitude | Velocity | | | Plane | j/kg | j/kg | j/kg | j/kg | Pa | Pa | Pa | Pa | K | K | K | K | m/s | m/s | | 0 | circular inlet (0) | 9914.5 | | 9861.1 | | 100173.3 | | 100113 | | 308 | | 307.95 | | 11.18 | 10.009 | | 1 | impeller inlet (1) | 9917.96 | 3 | 9640.5 | -221 | 100168.4 | -5 | 99853.9 | -259 | 308 | 0 | 307.73 | -0.22 | 22.495 | 21.096 | | 2 | sliding interface rotor (2r) | 11800.5 | 1883 | 11067.4 | 1427 | 102181.5 | 2013 | 101237.6 | 1384 | 309.9 | 1.9 | 309.15 | 1.42 | 39.346 | 9.24 | | 3 | sliding interface stator (2s) | 11800.3 | 0 | 11067 | 0 | 102179.5 | -2 | 101238.5 | 1 | 309.9 | 0 | 309.15 | 0 | 39.65 | 9.004 | | 4 | diffuser vane 1 exit (v1) | 11784.9 | -15 | 11166.2 | 99 | 101759.3 | -420 | 101053.2 | -185 | 309.9 | 0 | 309.25 | 0.1 | 34.672 | 18.363 | | 5 | diffuser vane 3 exit (3) | 11811.1 | 26 | 11620.3 | 454 | 101476.7 | -283 | 101259.1 | 206 | 309.9 | 0 | 309.7 | 0.45 | 18.892 | 18.284 | | 6 | circular exit (4) | 11825.1 | 14 | 11768.2 | 148 | 101427.6 | -49 | 101366.1 | 107 | 309.9 | 0 | 309.83 | 0.13 | 10.54 | 8.256 | | | Exit - Inlet | | 1911 | | 1907 | | 1254 | | 1253 | | 1.9 | | 1.88 | | | Convergence of each CFD run can be verified by examining the time history plots of velocity and temperature as shown in Figure 10. Note that the temperature only begins to converge after the velocity has reached near-convergence. Figure 10: Convergence Plot of Velocity (left) and Temperature (right) ## Flow angle correction An important parameter adjusted in subsequent CFD run is α_{slip} , defined as the relative angle between the impeller blade exit and diffuser vane inlet. The adjustments made to α_{slip} are estimated by examining the velocity vector field and pressure plot outputs of the analysis. The adjustment is proportional to the angle measured between the vane and the velocity vectors when viewing normal to the flow surface. The effect of increasing α_{slip} is to "turn" the vane into the flow. When α_{slip} is under-corrected, a high pressure stagnation region forms "below" the vane, and a low-pressure separation region occurs "above" the vane. When α_{slip} is over-corrected, the high and low pressure regions flip-flop to opposite sides of the vane. This is shown pictorially in Figure 11. Figure 12 and Figure 13 show the pressure plots of Run 3 and Run 4, respectively. Note that Run 3 has an under-corrected α_{slip} , while Run 4 is slightly over-corrected. Figure 14 shows how the correction angle is measured in Run 3 to estimate a new value for α_{slip} . Figure 11: Flow and pressure with α_{slip} a) under-corrected [left] b) over-corrected [right] Figure 12: Pressure Plot under-corrected α_{slip} (Run #3) Figure 13: Pressure Plot, over-corrected α_{slip} (Run#4) Figure 14: Flow Separation and α_{slip} correction measurement (Run #3) ## **Further Blower Improvements** With adjustment and refinement of the blower flow angles, the feasibility of the blower design has been established. While there is still room for tweaking of the diffuser design (# vane segments, individual vane angles, etc.), the next logical step in the blower development is to build and test a prototype blower. Test results will then be compared to CFD outputs to ensure agreement, and may lead to adjustments in the CFD model. Once the CFD and prototype yield consistent results, then final parameter tweaking on the CFD model can be accomplished, resulting in a 2nd improved prototype to be built and tested. #### 6. MOTOR AND BATTERIES The Phase I design shaft power requirement is 10.2 W at 35,000 rpm. A brushless DC motor from Maxon Motors (# 201162) has been identified as a good candidate for the blower. It is 22 mm in diameter and 50 mm long, features integrated electronics, and weighs only 85 g. A technical drawing of the motor is shown in Figure 15. This motor is able to meet the power requirements at 24 V and 76% efficiency as shown in Figure 16. The blower has been designed such that the impeller will mount directly onto the shaft of this motor with no additional bearings required. Thus, the electrical power required is 10.2 / 0.76 = 13.5 W. With the known voltage power, and run time, a suitable battery can be identified. Figure 15: Maxon 201162 Technical Drawing Figure 16: Motor Performance at 24 V with operating point indicated Table 6 lists a wide range of suitable battery cell combinations based on 4 chemistries available from Saft®: Li-MnO₂, Li-SiO₂, Li-SoCl₂, and rechargeable Li-ion. This battery analysis uses just the cells available from one manufacturer, but is representative of what is available in the market. The table lists only those combinations that can meet the 24 voltage requirement and run for at least 4 hours. The "best" cell combination for each battery chemistry is highlighted in Table 6. The Li-SoCl₂ has by far the highest energy density, and would last over 10 hours, but is also the most toxic. The Li-ion combination lasts over 5 hours and has the advantage of being rechargeable, but with the penalty of increased weight. Moving forward in the current size & weight analysis, a representative battery will be assumed to weigh 400 g and have the form factor of 9 "C" sized cells. Table 6: Suitable Saft® battery cell combinations | | | | Manadarat | Nominal | Max | Nominal | Nominal | Cell | Energy | | | | | Nominal | D-# | D! | D T' | Total | |-----------------------|-----------|--------------|------------------------|---------------|----------------|------------------|------------------|---------------|----------------------|---|-------------|---|-----|--------------------|--------------------|------|------------------|---------------| | Chemistry | Cell Type | Cell Size | Nominal
Voltage (V) | Drain
(mA) | Current
(A) | Capacity
(Ah) | Energy
(W-hr) | Weight
(g) | Density
(W-hr/kg) | | Bat
nfig | | ion | Battery
Voltage | Battery
Current | | Run Time
(hr) | Weight (gram) | | Li-MnO ₂ | LM 17130 | 1/3 A | 2.7 | 4.5 | 0.3 | 0.5 | 1.35 | 8 | 169 | 9 | S | 5 | Р | 24.3 | 0.56 | 0.11 | 4.5 | 360 | | Li-MnO ₂ | LM 22150 | 1/3 sub-C | 2.7 | 40 | 0.4 | 0.9 | 2.43 | 15 | 162 | 9 | S | 3 | Р | 24.3 | 0.56 | 0.19 | 4.9 | 405 | | Li-MnO ₂ | LM 26500 | С | 2.7 | 200 | 1.5 | 4.5 | 12.15 | 60 | 203 | 9 | S | 1 | Ρ | 24.3 | 0.56 | 0.56 | 8.1 | 540 | | Li-SO ₂ | G 04/3 | 1/2 AA | 2.8 | 50 | 0.25 | 0.45 | 1.26 | 8 | 157.5 | 9 | S | 5 | Р | 25.2 | 0.54 | 0.11 | 4.2 | 360 | | Li-SO ₂ | G 06/2 | AA | 2.8 | 80 | 0.5 | 0.95 | 2.66 | 15 | 177 | 9 | S | 3 | Р | 25.2 | 0.54 | 0.18 | 5.3 | 405 | | Li-SO ₂ | G 32/3 | 2/3 A | 2.8 | 80 | 0.75 | 8.0 | 2.24 | 12 | 187 | 9 | S | 3 | Р | 25.2 | 0.54 | 0.18 | 4.5 | 324 | | Li-SO ₂ | G 36/2 | "long" A | 2.8 | 80 | 1.5 | 1.7 | 4.76 | 18 | 264 | 9 | S | 2 | Р | 25.2 | 0.54 | 0.27 | 6.3 | 324 | | Li-SO ₂ | LO 34 SX | 1/3 C | 2.8 | 80 | 1.0 | 0.86 | 2.408 | 18 | 134 | 9 | S | 3 | Ρ | 25.2 | 0.54 | 0.18 | 4.8 | 486 | | Li-SO ₂ | G 52/3 | С | 2.8 | 1000 | 2.5 | 3.2 | 8.96 | 47 | 191 | 9 | S | 1 | Ρ | 25.2 | 0.54 | 0.54 | 6.0 | 423 | | Li-SO ₂ | LO 29 SHX | С | 2.8 | 250 | 2.5 | 3.75 | 10.5 | 40 | 263 | 9 | S | 1 | Ρ | 25.2 | 0.54 | 0.54 | 7.0 | 360 | | Li-SO ₂ | G 54/3 | 5/4 C | 2.8 | 200 | 2.5 | 5 | 14 | 58 | 241 | 9 | S | 1 | Ρ | 25.2 | 0.54 | 0.54 | 9.3 | 522 | | Li-SO ₂ | LO 43 SHX | 5/4 C | 2.8 | 200 | 2.5 | 5 | 14 | 53 | 264 | 9 | S | 1 | Ρ | 25.2 | 0.54 | 0.54 | 9.3 | 477 | | Li-SO ₂ | LO 40 SX | 2/3 "Thin" D | 2.8 | 120 | 2 | 3.5 | 9.8 | 40 | 245 | 9 | S | 1 | Ρ | 25.2 | 0.54 | 0.54 | 6.5 | 360 | | Li-SOCI ₂ | LS 26180 | 1/3 C | 3.6 | 10 | 0.4 | 1.2 | 4.32 | 24 | 180 | 7 | S | 2 | Ρ | 25.2 | 0.54 | 0.27 | 4.5 | 336 | | Li-SOCl ₂ | LSH 14 | С | 3.6 | 15 | 1.3 | 5.5 | 19.8 | 51 | 388 | 7 | S | 1 | Р | 25.2 | 0.54 | 0.54 | 10.3 | 357 | | Li-ion (rechargeable) | MP 144350 | 14.5x43x50mm | 3.75 | 500 | 2.6 | 2.6 | 9.75 | 68 | 143 | 7 | S | 1 | Р | 26.25 | 0.51 | 0.51 | 5.1 | 476 | #### 7. BLOWER SYSTEM MODEL A 3D model of the complete blower design has been made, including the battery cells. Figure 17 shows pictures and cross-sections of the model. A weight and volume estimate of the blower is shown in Table 7. The volume is the envelope of space occupied by the blower, such that a 2" diameter is assumed to occupy a 2" x 2" square. Since the motor is contained inside the blower, it does not contribute to the volume. Figure 17: Final Phase I Design blower model **Table 7: Blower Weight and Volume Estimate** | | Material | Weight | | Envelope
Volume | |----------------|----------|--------|------|--------------------| | | | g | lb | (in^3) | | Blower | Aluminum | 268 | 0.59 | 19 | | Motor | Actual | 85 | 0.19 | - | | Filter Adapter | Nylon | 42 | 0.09 | 9 | | Battery | Cells | 400 | 0.88 | 18 | | TOTAL | - | 795 | 1.75 | 46 | #### 8. CONCLUSIONS This Phase 1 effort has successfully established the feasibility of the PAVS blower. Table 8 shows that the Phase I design meets or exceeds all of the weight, volume, and performance requirements. A stereo-lithograph model of the blower was built and delivered, demonstrating basic functionality. At this point, a prototype blower has been designed and is ready to be built and tested as part of a Phase II effort. **Table 8: Phase I Design vs. Requirements** | Parameter | Requirement | Phase I Design | | |---------------------------|-------------|--|--| | Air Flow (CFM) | 10 | 10 | | | Pressure Rise (Pa) | 1243 | 1253 | | | Electrical Power (W) | 15 | 13.5 | | | Run Time (hr) | 4 | 5 to 10 (depends on battery chemistry) | | | Weight (lb) | 2 | 1.8 | | | Volume (in ³) | 60 | 46 | | | Depth (in) | 2 | 2 | | #### 9. REFERENCES [1]. Balje, O. E., Turbomachines: A Guide to Design, Selection, and Theory. John Wiley & Sons, 1981. (ISBN 0-471-06036-4) This document reports research undertaken at the U.S. Army Natick Soldier Research, Development and Engineering Center, Natick, MA, and has been assigned No. NATICK/TR- 15/012 in a series of reports approved for publication.